第一讲线性规划基本原理与基本算法

本讲目标

- 了解最优化方法的基本模型;
- 学习线性规划的必要性;
- 了解线性规划建模思路和方法;
- 了解线性规划的应用范围。

2

本讲内容

一、最优化方法基本模型

- 二、最优化方法的基本步骤
- 三、二维变量的线性规划模型
- 四、线性规划图解法
- 五、线性规划工程应用

最优化案例

案例一: 张三(北京某软件公司售前工作人员)在帮上海某企业制定某项目的解决方案,需往返北京和上海之间4次。每周一从北京出发,每周四返回。假设北京与上海航线价格为1000元,单程不打折,普通往返机票9折,跨越周末的往返机票8折。如何购买机票使得花费最少?

4

最优化案例

- > 案例看作一个最优化决策问题:
 - 1. 有哪些可能的决策方案?
 - 2. 是在什么限制条件下作出这个决策?
 - 3. 评价此方案的**最优化目标评判标准**是什么?

最优化案例

- ▶ 方案一: 购买8张单程机票;
- ▶ 方案二: 购买4张普通的往返机票;
- ▶ 方案三:购买1张北京飞上海单程票,3张 跨越周末的往返机票,再买1张上海飞北京 单程票;
- 方案四:先购买1张第一周星期一从北京 出发,第四周星期四返程的往返机票,再 购买3张跨周末的往返机票。

最优化案例

▶ 最优化目标评判标准是花费最少:

方案一: 1000*8=8000;

方案二: 1000*2*0.9*4=7200;

方案三: 1000+1000*2*0.8*3+1000=6800;

方案四: 1000*2*0.8*4=6400;

最优化案例

案例二:假设北京市轨道交通路网中1号线早高峰的客流量为2万人次,1号线新型列车每趟运量为600人次,费用为2万元,老式列车每趟运量为450人次,费用为1.6万元。请问如何安排不同型号的列车在满足客运

量的前提下费用最少?

7

最优化案例

解决思路:

(1) 把两种类型的列车趟数定义为变量, 用来标识该问题的所有可能方案

令 x=新型列车的趟数; y=老式列车的趟数。 最优化案例

解决思路:

(2) 案例的限制条件为

新型列车的运量+老式列车的运量 >= 高峰时段的客流量;

即 600x+450y>=20000

此外, x和y必须为正整数(x, y∈N+)

10

最优化案例

解决思路:

(3) 最优化目标,即费用最少 令z为总的费用,则整个模型为 min z=2x+1.6y

> s.t. $600x+450y \ge 20000$ x, y \in N+

> > 11

最优化模型

▶ 一般最优化模型表示的通用格式:

min 或 max 目标函数 s.t. 约束条件

- ▶ 一个模型的解如果满足所有的约束条件, 则称它是**可行解**,否则为**不可行解**。
- ▶ 如果是可行解,且又取得了目标函数的最佳值(最大或最小),则称它是最优解。

本讲内容

- 一、最优化方法基本模型
- 二、最优化方法的基本步骤
- 三、二维变量的线性规划模型
- 四、线性规划图解法
- 五、线性规划工程应用

最优化方法的基本步骤 模型 模型 验证 求解 构造

最优化方法的基本步骤

(1) 问题定义

问题定义涉及所需研究问题的范围, 同时找出这个最优化问题的三个因素:

- (a) 描述可能的决策方案;
- (b) 指出需建模系统中的限制条件;
- (c) 确定问题的最优化目标。

15

最优化方法的基本步骤

(2) 模型构造

模型构造要求把问题的定义转化成数学 关系,力争将要产生的模型成为某种标准的 数学模型:

- (a) 线性规划;
- (b)整数规划、动态规划、网络规划等;
- (c) 非线性规划。

16

最优化方法的基本步骤

(3) 模型求解

模型求解是最优化方法基本步骤中最简 单的一步,只需利用成熟的最优化算法进行 求解。

灵敏度分析是为了解当模型参数发生改变时,最优解会有怎样的表现。

17

最优化方法应用的基本步骤

(4) 模型验证

验证一个模型是否正确的一般方法,就 是把模型的输出结果与历史的输出结果进行 比较。

如果模型是基于对历史数据的仔细分析, 所输出的结果应该优于历史结果。

本讲内容

- 一、最优化方法基本模型
- 二、最优化方法的基本步骤
- 三、二维变量的线性规划模型
- 四、线性规划图解法
- 五、线性规划工程应用

19

二维变量的线性规划模型

例1: 某集成商生产AG、BOM两种轨道交通AFC终端设备产品,要占用A、B设备及调试时间,每件产品利润如表所示

	AG	вом	每天可用时间(时)
占用A机时	0	5	15
占用B机时	6	2	24
调试时间	1	1	5
利润	2万	1万	

如何生产使每天利润最大?

20

二维变量的线性规划模型

- ▶ (二维变量的)线性规划模型,与任何 最优化模型一样,由3个基本部分组成:
 - ① 寻求需要确定的决策变量(variable);
 - ② 需要优化(求极大或极小)的目标函数 (objective);
 - ③ 解必须满足的约束条件 (constraint conditions)

21

二维变量的线性规划模型

- ▶确定决策变量是模型建立过程中重要的 第一步,一旦决策变量确定后,构造目 标函数和约束函数的工作就变得非常简 单。
- ●此问题中需要确定AG和BOM的日生产量。 因此,模型的变量定义为

x = AG的日生产数

y=BOM的日生产数

二维变量的线性规划模型

●构造目标函数。集成商打算最大化两种产品的日总利润。已知每个AG、BOM的利润分别为2万和1万,因此

AG的总利润 = 2x BOM的总利润 = 1y

令z表示日总利润,则公司的目标为:

 $\max z = 2x + y$

23

二维变量的线性规划模型

- 构造约束条件。
 - (1) 设备A的每日可用时间不能超过15小时: 5y <= 15
 - (2) 设备B的每日可用时间不能超过24小时: 6x+2y <= 24
 - (3) 调试时间每日不能超过5小时:

x+y <= 5

(4) 隐含的限制条件: x和y不能出现负值

二维变量的线性规划模型

▶完整模型

$$max \ z = 2x + y$$

s.t.
$$5y \le 15$$

$$6x+2y \le 24$$

$$x+y <= 5$$

$$x, y >= 0$$

本讲内容

- 一、最优化方法基本模型
- 二、最优化方法的基本步骤
- 三、二维变量的线性规划模型

四、线性规划图解法

五、线性规划工程应用

26

线性规划图解法

> 图解法的过程:

- (1)确定可行解空间;
- (2)从可行解空间所有的可行点中确定最优解。

这个过程可解决求极大或极小的目标函 数。

案例分析

例2: 某农场每天至少使用800千克特殊饲料,这种特殊饲料由玉米和大豆粉配制而成,并含有以下成分:

饲料	成分的重量(每千克饲料)		费用(元/千克)
M34-1	蛋白质	纤维	2/14(/0-1/0)
玉米	0.09	0.02	3
大豆粉	0.60	0.06	9

特殊饲料的营养要求是至少30%的蛋白质和 至多5%的纤维。如何确定每天最小成本的饲料配制?

案例分析

- ●确定决策变量。因为饲料由玉米和大豆粉 配制而成,所以模型的决策变量定义为
 - x=混合饲料中玉米的重量(千克)
 - y=混合饲料中大豆粉的重量(千克)
- 确定目标函数。目标函数是使得配制这种 饲料的每天总成本最小,因此表示为

$$min \quad z = 3x + 9y$$

案例分析

- ●构造约束条件。
 - (1) 农场一天至少需要饲料800千克:

$$x+y >= 800$$

(2) 对于蛋白质的需求约束,蛋白质总量至少等于总饲料的30%:

$$0.09x+0.6y >= 0.3(x+y)$$

(3) 纤维的需求最多为总饲料的5%:

$$0.02x + 0.06y \le 0.05(x+y)$$

案例分析>完整模型
min z = 3x + 9y
s.t. x+y >= 800
0.21x-0.3y <= 0</p>
0.03x-0.01y >= 0
x, y >= 0

本讲内容

- 一、最优化方法基本模型
- 二、最优化方法的基本步骤
- 三、二维变量的线性规划模型
- 四、线性规划图解法
- 五、线性规划工程应用

46

城市扩建模型

例1: A市面临严重预算不足问题,为寻求一种长期的解决方案,市议会投票决定,征用一块城郊的住宅区域,进行公租房开发,以增加来源。

改造工程包括两个阶段: (a)拆除不符合标准的住宅,为新的开发提供土地; (b)建造新的建筑。

(1)拆除大约300套不符合标准的住宅。 每套住宅占地0.25英亩。拆除一套征地住宅 的成本是2000美元。

城市扩建模型

- (2)新的单、双、三和四户住宅的土地面积分别是0.18、0.28、0.4和0.5英亩。街道、开阔地和公共设施占总面积的15%。
- (3)三户和四户的住宅单元数总和至少 占总住宅单元数的25%,单户住宅单元数至少 占20%,双户住宅单元数至少占10%。
- (4)对于单、双、三和四户住宅,每单元每年的租金分别为1000美元、1900美元、2700美元和3400美元。

城市扩建模型

(5)对于单、双、三和四户住宅,每单元建筑成本分别是50000美元、70000美元、130000美元和160000美元。市政府筹措资金总计最高达1500万美元。

如何建各种类型的住宅使得每年租金收 入总额最大?

49

城市扩建模型

确定决策变量。除了确定建造每种类型住 宅单元的数量外,还需要确定有多少旧房 屋必须拆除,为新的开发提供场地。

x₁ = 建造单户住宅的单元数

x2 = 建造双户住宅的单元数

x3 = 建造三户住宅的单元数

x4 = 建造四户住宅的单元数

X5 = 拆除旧住宅的单元数

50

城市扩建模型

●确定目标函数。从所有4中类型的住宅中使得总的租金收入最大。

max $z = 1000 x_1 + 1900 x_2 + 2700 x_3 + 3400 x_4$

- 确定约束条件。
 - (1) 土地的可用量:

用于新建住宅面积<=净可用面积

 $0.18\;x_1\; + 0.28\;x_2\; + 0.4\;x_3\; + 0.5\;x_4\; <= 0.85*0.25\;x_5$

城市扩建模型

(2)被拆除住宅数量不能超过300套:

 $x_5 <= 300$

(3) 各种类型住宅单元数量的限制约束:

 $x_1 >= 0.2*(x_1+x_2+x_3+x_4)$

 $x_2 >= 0.1*(x_1+x_2+x_3+x_4)$

 $x_3+x_4 >= 0.25*(x_1+x_2+x_3+x_4)$

(4) 确保拆除和建造的费用在允许的预算内, 以10000美元表示费用的单位:

 $5x_1+7 \ x_2+13x_3+16x_4+0.2x_5 \le 1500$

-51

城市扩建模型

• 完整模型。

max $z = 1000 x_1 + 1900 x_2 + 2700 x_3 + 3400 x_4$

s.t. $0.18 x_1+0.28 x_2+0.4 x_3+0.5 x_4-0.2125 x_5 \le 0$

 $x_5 <= 300$

 $-0.8x_1+0.2x_2+0.2x_3+0.2x_4 \le 0$

 $0.1x_1$ - $0.9x_2$ + $0.1x_3$ + $0.1x_4$ <=0

 $0.25x_1 + 0.25x_2 - 0.75x_3 - 0.75x_4 \le 0$

 $5x_1+7 \ x_2+13x_3+16x_4+0.2x_5 <=1500$ $x_1,x_2,x_3,x_4,x_5 >=0$ 略,下表提供了各种贷款的相关数据。

农场

商业

 贷款类型
 利率
 坏账比率

 个人
 0.14
 0.1

 汽车
 0.13
 0.07

 住房
 0.12
 0.03

0.125

0.1

0.05

0.02

贷款策略模型

例2: A银行在制定一项总额1200万的贷款策

坏账不可收回且不产生利息收入。

贷款策略模型

为了与其他金融机构竞争,要求银行把 至少40%的资金分配给农场和商业贷款。为扶 持当地的住房产业,住房贷款至少要等于个 人、汽车和住房贷款总额的50%。银行还有一 项明确的政策,不允许坏账的总比例超过全 部贷款的4%。

贷款策略模型

确定决策变量。确定每一种贷款的数额 (单位: 100万)。

 $x_1 = 个人贷款$

 $X_2 = 汽车贷款$

x3 = 住房贷款

 $X_4 = 农场贷款$

x5 = 商业贷款

贷款策略模型

确定目标函数。银行的目标是使得净收益 (即利息收入与坏账损失之差) 达到最大。 只有良性的贷款才会产生利息收入。

总利息= 0.14(0.9 x₁)+0.13(0.97x₂)+0.12(0.97x₃) $+0.125(0.95x_4)+0.1(0.98x_5)$

坏账=0.1x₁+0.07x₂+0.03x₃+0.05x₄+0.02 x₅

max z = 总利息 - 坏账

 $=0.026x_1+0.0509x_2+0.0864x_3+0.06875x_4$ $+0.078 x_5$

贷款策略模型

- 构造约束条件。
 - (1) 资金总额应该不超过1200万:

 $x_1+x_2+x_3+x_4+x_5 \le 12$

(2) 农场和商业贷款至少等于总贷款的40%:

 $x_4+x_5 >= 0.4(x_1+x_2+x_3+x_4+x_5)$

(3) 住房贷款应该至少等于个人、汽车和 房屋贷款的50%:

 $x_3 >= 0.5(x_1+x_2+x_3)$

(4) 坏账比例不超过总贷款的4%:

 $0.1x_1+0.07x_2+0.03x_3+0.05x_4+0.02x_5 \le 0.04(x_1+x_2+x_3+x_4+x_5)$

贷款策略模型

完整模型。

max $z = 0.026x_1 + 0.0509x_2 + 0.0864x_3 + 0.06875x_4$ $+0.078 x_5$

s.t.

 $x_1+x_2+x_3+x_4+x_5 \le 12$

 $0.4 x_1+0.4 x_2+0.4 x_3-0.6x_4-0.6x_5 \le 0$

 $0.5x_1+0.5x_2-0.5x_3 \le 0$

 $0.06x_1 + 0.03x_2 - 0.01x_3 + 0.01x_4 - 0.02x_5 \le 0$

 $x_1, x_2, x_3, x_4, x_5 >= 0$

公交车调度模型

例3: 某市在研究如何寻求满足运输需求的最 少公交车数。工程师注意到所需的最少公交 车数随一天中的时间不同而变化,且所需公 交车数连续4小时间隔内可以被近似为一个常 数。每辆公交车一天只能连续运行8小时。

